

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

12-8-1919

The Tan and Cardinal December 8, 1919

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 3.

WESTERVILLE, OHIO, DECEMBER 8, 1919.

NO. 11.

CLASS CONTESTS ARE FAST GAMES

Interclass Basketball Series Starts
With Tie Fresh-Soph Game—
Sophs Win in Extra Time.

CROWD IS ENTHUSIASTIC

Seniors Take Easy Victory from Juniors—Fox Scores 31 Points—Second Games Next Saturday Night.

Otterbein's basket ball season was ushered in Saturday night by one of the closest and most exciting games that has been seen on the gym floor for several years.

As per the custom the underclassmen staged the better combat and both played a hair raising game. Both had strong support from the galleries the class of '23 leading in noise and numbers.

The sophs appeared in new purple jerseys with the figures '22 in white on the front. On account of the failure of the freshmen's jerseys to arrive they were forced to appear in white.

Peden played a strong game at guard and toward the finish of the game Wagoner brought the house to their feet with several perfect shots from the center of the floor. Collier, Ranck and Priest played a fine game for the freshmen; Ranck being everywhere on the floor. Toward the close of the game he had the misfortune to severely injure his ankle.

The sophs led off the first half with two field goals but the freshmen came back with three. Wagoner who had been out of the game the past two weeks on account of injury could not locate the basket during this half. The yearling's led in the scoring the remainder of the half and the half ended 24 to 16 with the freshmen on top.

Tracht was substituted for Collier in the second half. With eight points to tie the sophs started in with real determination to win, but the freshmen by hard playing kept ahead by a small margin. With the score 35 to 33 in favor of the class of '23, Wagoner caged the tying goal in the last minute of play.

(Continued on page two.)

Second Recital.

A number of music pupils of Otterbein college will be presented in the second recital of the season Wednesday evening, December 10, at the Otterbein Conservatory. There will be a varied program consisting of violin numbers, vocal and instrumental selections. The program will begin at 8 o'clock and friends are invited.

GRADUATE OF '94 SPEAKS

Dr. A. C. Flick Head of Department at Syracuse University Addresses Students on World Problems.

An unusual privilege was enjoyed by a good-sized audience of students and others in the college chapel, on Monday evening, Nov. 24 when they listened to an informal address on "The Present World Situation" by Dr. A. C. Flick, of the class of '94.

Doctor Flick declared that two of the greatest forces at work in the world today are nationalism and internationalism. He went on to explain how the national state, the world's greatest blessing, may by an overdrawn conviction of its own importance, become a most devilish curse. Germany is the paramount example of an overstressed nationalism and resultant ruin. He showed the force of the new idea of internationalism, making it plain that the period of state isolation is forever past and that in the future we are to think and live in terms of all nations. Our duty today is to preserve our nationalism but to temper it right and then to promote the growth of internationalism on a high unselfish standard to the end that law and order, to acquire which we have lately paid so high, may be guaranteed to all the world.

Doctor Flick has earned for himself high distinction in the field of History and Political Science. After his graduation from Otterbein, he spent several years in graduate work at Columbia University being awarded a fellowship there at the end of his first year. He is now head of the Department of History and Political Science of the University of Syracuse. Doctor Flick has traveled extensively in most countries of Europe and the Orient, having spent a year in resident study in Germany. His intimate acquaintance with world problems and his inexhaustible fund of first hand experience gives his remarks a charm that serves to intensify the effect of his skillful interpretation of the problems of the hour.

Henry Clay Frick.

Henry Clay Frick, Pittsburg and New York, millionaire, who died Tuesday, once attended Otterbein College. For a portion of 1867 he was in school here and was a member of the Philophronean Literary society. A number of older persons in Westerville and in college circles remember him.

It is recorded that he gave \$1,000 to his society and later made a small gift to the same organization through Ed D. Ressler.

READER PLEASES AUDIENCE

Edwin M. Whitney, America's Greatest Reader of Plays, Delights Lecture Course Patrons.

Last Friday night in the college chapel, Edwin Whitney, reader and impersonator, gave the third number of the Citizen's Lecture Course.

The play read by Mr. Whitney was "The Fortune Hunter," a four act comedy, by Wendell Smith.

Considering all the talent that has appeared during the last few years on the lecture course, it is safe to say that, from the standpoint of entertainment at least, not one was so thoroughly and universally enjoyed as was the number given last Friday night. Everyone agreed that in hearing Mr. Whitney they had enjoyed a rare treat.

This is Mr. Whitney's fourth appearance upon the platform in Westerville. Twice he has appeared as a member of the Whitney Brothers' Quartet and once before he performed alone as a reader.

The committee in charge will certainly meet with hearty approval in securing Mr. Whitney, if possible, for a performance next year.

"LEFT-OVERS" ENTERTAINED

Co-eds of Cochran Hall Who Remain Here Over Thanksgiving Share Festivities with Men.

Ain't it fierce to be so lonesome, lonesome,
So rarin', tearin' lonesome, lonesome.
Never have no peace of mind,
We're the ones that are left behind.
All the others went away,
And poor us,—we had to stay.
Why, every couple years,
We shed a lot o' tears!
Ain't it fierce to be so lonesome?

Merrily the Cochran Hall "left-overs" sang this mournful ballad, as they assembled, some forty, strong, around the festal board on Thanksgiving day, to enjoy a "regular" four course dinner, that could hardly be outclassed even by one of mother's own.

This was only the beginning of the day's festivities, however, for hardly was the dinner completed until the guests of the day,—all other College "left-overs"—began to arrive. They found the parlors tastefully decorated with potted plants, yellow chrysanthemums and candles, and yellow shaded lights. A jolly afternoon was spent in old fashioned games and contests. The following short program was given:

(Continued on page two.)

OTTERBEIN WILL SEND ITS QUOTA

Students Elect Representation to World Convention to be Held at Des Moines Dec. 31 to Jan. 4.

PROFESSOR SCHEAR WILL GO

Otterbein Is Allowed Four Delegates—Foor, Hancock, Howe and Nichols Are Chosen by Students.

Six thousand students from practically every college and university of the United States and Canada will meet in Des Moines for five days this coming New Year's. Seven conventions similar to this one have been held in the past at four year intervals, but on account of the war, this is the first to be held in six years.

This is the first large student assembly since the war. It purposes to bring together representative delegations of students and professors from all the important institutions of higher learning of Canada and United States, and leaders of the Christian enterprise throughout the world. The serious situations prevailing in all countries today will be considered as well as the problem of evangelizing non-Christian people. It is to be hoped and expected that great inspiration and vision will be gained for the world-wide missionary program of the church.

An unexcelled opportunity is before those students who are so fortunate as to be chosen delegates. Opportunities to sit under such leaders as John R. Mott, Robert E. Speer, or Bertha Conde, do not come very often in the experience of the average student.

It is significant that practically every college is snatching up its full quota of registrations immediately, and many are clamoring for a chance to enlarge their representations.

Otterbein people who will be there are Professor Schear, Josephine Foor, Bertha Hancock, J. R. Howe and Manson Nichols. These delegates were chosen as the result of a very interesting popular election last week, in which the balloting was quite close.

College Officials Away

President W. G. Clippinger and Prof. J. P. West went to Harrisburg, Pa., Saturday to attend a meeting of the board of education of the United Brethren church. They spoke on Sunday in churches near Harrisburg. President Clippinger will go to New York from Harrisburg for a few days.

CLASS CONTESTS

ARE FAST GAMES

(Continued from page one.)

An extra period of five minutes was played and the soph's showed they still possessed the necessary punch by immediately dropping one through the basket. Ranck was hurt and Crabbs was substituted. Another field goal and two more fouls netted four more points for the sophs. The freshmen had no chance to score during the extra period and the game ended with the purple and pink ahead by six points.

The Score.

Freshmen (35)	Sophomores (41)
Priest R. F.	Martin
Collier, Tracht L. F.	Wagoner
Schreck C.	Albright
White R. G.	Peden
Ranck, Crabbs L. G.	Funk

Score at end of first half—24 to 16 (Freshmen). Score at end of second half—35 to 35. Field goals—Martin 4, Wagoner 8, Albright 6, Priest 5, Collier 4, Schreck 4, Tracht 3. Foul Goals—Albright 5 out of 16, Priest 3 out of 4. Referee—"Chuck" Campbell. Scorer—Cutler. Timekeeper—Bancroft.

Senior-Junior

The game between the upper classmen was won by the Seniors by a large margin. Fox veteran of three years was the bright light of the contest scoring 31 of the 43 points. Huber also played well adding six points to the already sufficient score. Meyers played well at guard giving the Juniors few opportunities to score. The less experienced Juniors could not locate the basket when chance offered and had to be content with but nine points, Cook making seven of these.

Fox had considerable difficulty getting near the ball on the toss up on account of Stearns' chest. Both Stearns and Barthlow were quite determined to hold Fox from scoring but "Lamont" was dropping them in from all angles.

Barthlow forgot himself in the first half and picking up the ball started to run for a touch down when "Chuck" called him back to try it over.

The next contest promises to be just as exciting as these initial ones. Every student should be out. A big basketball season is in sight with proper support.

The Score.

Seniors (43)	Juniors (9)
Oppelt R. F.	Cook
Huber L. F.	Pace
Fox C. Barthlow, Stearns	
Schear R. G.	Philippi
Meyers, H. L. G.	Leichliter

Score at end of first half—16 to 3. Field goals—Fox 12, Oppelt 1, Huber 3, Meyers 1, Schear 1, Cook 3, Sterns 1. Foul Goals—Fox 7 out of 8—Cook 1 out 4, Pace 0 out 1.

Miss Hancock Presents Need for Consecrated Missionaries.

Bertha Hancock led one of the most vitally interesting meetings of the year, on the subject, "Over the Sea" last Tuesday evening at Y. W. C. A.

"The need is great for consecrated

persons who will give their lives for the spread of the gospel. The task for us, who cannot go, is to enter into earnest, intercessory prayer with God, for those who have given their lives to this service. Doubtless Christ is often disappointed when we pray for our own selfish selves and neglect the heathen who need help so much.

"Our Days" will be the topic of the next meeting, led by Faye Byers.

"LEFT-OVERS" ENTERTAINED

(Continued from page one.)

Solo—Ethel Eubanks.
Song—Inverted Quartette.
Solo—Mae Sellman.
Medley—Virginia Wolfe and Virginia Taylor.
Apples and home-made candy were served.

After a short intermission, the same party re-assembled to spend the evening. The same spirit of merriment pervaded all, as in the afternoon. The evening program follows:

Violin Solo—Virginia Snavely.
Reading—Paul Harris.
Song—J. L. Oppelt.
Reading—Hazel Payne.
Illustrated Song—Alice Abbott and Edna Dellinger.
Piano Solo—F. L. Roberts.
Movie—"Wild Nell, the Pet of the Plains."

The formal program ended in a whirl of laughter provoked by the realistic movie, and the rest of the evening was spent in a hilarious and informal manner, terminating in a grand march leading from attic to cellar and ending in the dining room where doughnuts and hot chocolate were served.

The hour was nearing midnight when the guests departed, all realizing that they had been too busy having a good time to be the least bit homesick.

Professor Schear Speaks to Men Assembled at Y. M. C. A.

"Doubt" was the subject of a very excellent address given by Professor Schear at Y. M. C. A. Thursday night. Some of the outstanding features of his talk are given below:

"To live rationally is the greatest problem of life. We cannot trifle with great problems and still keep our sympathies awakened. Our whole life may be divided into a sort of triangle, what we are, what we have, and what we do. The mind may also be looked upon as having three sides, the intellectual, the emotional, the volitional. Growth never stops in a character or in a life. In our life building we are either helped or hindered by the habits we form. The reason why so many people doubt is because they do not think through a proposition. A doubting mind is an uncertain mind. We should look upon doubt only as a temporary state. Belief engenders powers and kindles action. We should not dwell too long upon doubt but should consider those things that we believe. Doubting and wrestling with unbelief have hindered the progress of the world."

Buy your gifts of Men's Furnishings men's stores at

At our store you will find it easy to select "gifts men appreciate". A half dozen Ties, three or four pair Silk Sox. A pair Motoring Gauntlets or a pair Dress Gloves. A dozen Initial Handkerchiefs.

Men's Wear dealers know what men want. Try us.

E. J. NORRIS

One college girl sent the home folks a Christmas present of the Christmas cards they would need to mail out to their friends. It made a lovely gift enabling them to secure the products of the great publishers and artists. She gave and they gave in turn, so that all had the opportunity. We have a large variety and will be glad to make up assortments to send out for such a purpose.

Cut glass, china both white and decorated, artists' materials, reproductions of paintings from the great masters by one of the best firms in America, a complete line of Dennison's goods, Japanese ivories, embroideries, baskets, teas, sweet meats and scores of other things found only in large city stores are on display here. Come in and make your selection early. We can have your name plates made or have cards printed from the ones you have.

Cut flowers for every occasion. Let us mail out to your friends. We pack securely. We also have the advantages of the Floral Telegraph Delivery system and can telegraph your orders to florists in your home town.

"Come and browse around."

GLEN-LEE PLACE

Call Citizen 21 or Bell 147-R, for

J. E. HANSON, The Clean-Up Man

Agent for Acme Laundering Company, General Laundry Work and Peerless Dry Cleaning Co., Dry Cleaners, Dyers and Sanitary Pressers
Headquarters—12 E. College Ave., Westerville, O.
Subscriptions taken for The Country Gentleman, Ladies' Home Journal, Saturday Evening Post.
Prompt Service—Best Service.

THE OTTERBEIN TAN AND CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN PUBLISHING
BOARD
Westerville, Ohio
Member of the Ohio College Press
Association

STAFF

Editor-in-Chief... Ramey H. Huber, '20
Assistant Editor... L. E. Pace, '21
Contributing Editors—

Esther Harley, '21
Edith Bingham, '20
Business Manager... C. C. Conley, '22

Assistant Business Managers—
Elra Miller, '22
W. N. Roberts, '22

Circulation Mgr. ... Mary Tinstman, '20
Assistant Circulation Managers—
Marvel Sebert, '21
Harriet Hays, '22

Athletic Editor... M. N. Funk, '22

Local Editor... Hazel Payne, '21

Alumnal Editor... Prof. A. Guittner, '97

Exchange Editor, Mary Ballenger, '20

Cochran Hall Editor,
Evelyn Darling, '21

Literary Editor, J. Gordon Howard, '22

Address all communications to The
Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of
March 3, 1879.

Acceptance for mailing at special
rate of postage provided for in Sec.
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIAL

"Life is a sequence and the man
who does great work has long been
in training for it."—The Philistine."

Juniors Are Busy.

The Junior class is to be commended
on having the initiative and industry
essential for issuing a Sibyl this year.
Formerly the Sibyl was a biennial
publication but the class of '21, has
taken the forward step in making it
an annual. The faculty has granted
permission to make this change and
each and everyone should be interest-
ed in making this initial attempt suc-
cessful so as to establish this new
precedent.

Staff members were chosen several
weeks ago and they are spending
much time and effort to put out an
elaborate book. The price will be made
as low as possible but their chief con-
cern is to produce a Sibyl containing
many photographs, pages represent-
ing all the various phases of student
life and all departmental activities,
richly decorated and well bound.

After graduation a set of the four
annuals depicting college days will
constantly grow in value. Surely no
student will pass up the opportunity
of securing these publications. We
predict that success will crown the
efforts of the Juniors this year and we
take pride in their enterprise.

Bolshevism at Home.

It may not seem appropriate for
college students to exercise opinions
on such vitally inherent national
questions as the following. But the

college students are training for lead-
ers and their present vision will be
reality in the future.

There is apparent unrest through-
out the country. The true keynote
or basic principle on which it moves
is undetermined. What men ask for,
that is within the pale of reason, is
justifiable. However, the present de-
mand by some organizations is san-
ity run aground. It is not the natu-
ral demand for rationalism, it is not
the necessity of money for a liveli-
hood; it is some potent force gradu-
ally transforming into a dynamic wave
that is moving toward—! Who can
name it?

It is not an out and out anything
definite. We cannot call it revolu-
tion, nor yet anarchy. But it has the
ear-marks and points in the same
direction as Bolshevism.

You men who think and have
dreams of economic utopias, national
unity and a christianized nation, hold
fast to your ideals. Your very souls
are going to be tried and men with
the strongest ideals will win. Grip
the situation and prove yourselves so
as to be fit.

POLITICAL COMMENT

Congressman Gardner once remark-
ed, "President Wilson would send the
Kaiser to Sunday School. I would
send him to St. Helena."

The same thing may be said con-
cerning certain unruly Mexicans.

Old King Coal is the ruler of the
country nowadays, and we must be
careful how we treat him, or he will
give us the cold shoulder.

The American consular agent who
was held by the Mexicans, Mr. Jen-
kins, has been released, and the re-
lation between the two countries is a
little more satisfactory to those who
have at heart the peace of the nation.
But the incident has brought up the
old question of intervention. Is this
peace the most honorable solution,
even though it be the most advan-
tageous to ourselves? There are two
sides to the question. One Senator
says that intervention is the only
method of putting Mexico on its feet,
while another maintains that such a
course would cause Carranza to as-
sume a dictatorship and control the
coming elections, and bring about all
kinds of trouble. It is to be admitted
that something must be done, but in-

tervention of any sort means armed
intervention, and one of the healthiest
wars that the United States will have
ever fought.

CLUB TALK

Squareness.

Sometimes a student is compelled to
ask or wonder just why or how a cer-
tain election or affair was conducted.
Sometimes in our relations with each
other as students a certain function
is somewhat hazy. Sometimes our
elections are "railroaded" through on
acclamation basis which seems to
be self-evidence of crookedness.
Sometimes a presiding officer recog-
nizes certain ones and seems fearful
of giving others a chance to express
their opinions upon the subject under
discussion. The writer wonders, if
we have asked ourselves frankly and
honestly, "Have we, performed to the
best of our belief?" "Have we actu-
ally elected one worthy of this posi-
tion?" "Have we acted without prej-
udice or self-interest?" "Have we al-
lowed politics or under-handed dealing
to take possession of the business in
hand?" Or on the other hand can we
say we have acted in good faith.
Have we performed in such a way that
even if we do not all agree on one
subject or perhaps become strong op-
ponents yet each will vouch that the
other is square. Will the one esteem
the other as a friend, who is opposing
because of sincere and honest motives
or must we think of each other as
being "crooked" and worse than all
carry in our own realization the fact
that we actually were "crooked" and
surrendered "principle" in order to
secure a selfish end.

L. S. Hert, '21.

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

From the Oven to You
Cakes, Pies, Bread and
Delicacies.

DAYS' BAKERY
20 N. State St.

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.

XMAS Greetings

Seals, Cards, Spoons,
Rings, Pins, Pen-
nants, Pillows, Ko-
daks, Wrist Watches,
Fancy Books and
other Suitable Arti-
cles for presents at
the

University Bookstore

C. W. Stoughton, M. D.
31 W. College Ave.

Westerville, Ohio

Bell Phone 190 Citizen Phone 110

G. W. Henderson, M. D.
Hours by Appointment
Corner State Plum Sts.

G. H. Mayhugh, M. D.
East College Ave.
Phones
Citizen 26 Bell 84-R

Dew Drop, The Leader

Give them a trial and be convinced,
they have the best.

Coffee, Lunches and Dinners are
their Specialty.

Sandwiches and Pies of all kinds.

O. ENGLAND, Prop.
41 N. State St.

RHODES & SONS
The College Avenue
MEAT MARKET

'78. Mrs. S. W. Keister (Mary Nease) of Westerville was called to Mt. Vernon, Iowa, shortly before Thanksgiving on account of the illness of her oldest granddaughter, Mary Elizabeth Keister.

'88. Dr. John G. Huber and family of Dayton, Ohio, were Thanksgiving guests at the home of Professor John H. Francis in Columbus, O.

'06, '07. Dr. and Mrs. E. E. Burtner (Maude Truxal) of Westerville went to Braddock, Pennsylvania, last week for a short visit with Mrs. Burtner's parents.

'17. Earl D. Brobst of Findlay, Ohio, was in Columbus on Thanksgiving Day, attending the wedding of Miss Emma A. Dorsey and Mr. George D. Schoonover, which occurred in St. Paul's Episcopal church.

'13, '13. Mr. and Mrs. Roscoe H. Brane of Dayton, Ohio, entertained a family party during the Thanksgiving season. Their guests were Mr. and Mrs. Thomas B. Brown and sons, Thomas B., Jr., and Denny, of Madison, Pennsylvania, and Mrs. William L. Brown (Beulah Bell) and son William, of Burgettstown, Pennsylvania.

'05. Mrs. Carl M. Starkey (Mabel Crabbs) of Akron, Ohio, was in Westerville during the Thanksgiving vacation, the guest of Miss Cora A. McFadden at Cochran Hall and of Mrs. L. A. Weinland.

'81. Dr. and Mrs. Robert M. Mateer (Madge Dickson) have just returned to their mission work in the Shantung Province, North China, after a furlough spent in the United States. They were accompanied by Mrs. Mateer's sister, Mrs. I. A. Loos (Alice Dickson), '83, of Iowa City, Iowa, and Mrs. J. L. Stevens (Justina Lorenz), '83, of Dayton, Ohio, who expect to spend a year in China.

'11. The son born to Mr. and Mrs. Martin K. Pillsbury (Helen M. Weinland) of Trenton, New Jersey, Saturday, November 22, has been named Martin K. Pillsbury, Jr.

'98. Miss Bertha Flick of Tarrytown, New York, has just recovered from wounds received a few weeks ago when she was run down by an automobile belonging to Mrs. Finley J. Shepard, who was formerly Miss Helen Gould. Miss Flick was confined to her bed for about two weeks after the accident.

'95. Mrs. W. C. Whitney (Edith Turner) and two daughters of Westerville spent Thanksgiving vacation in Dayton. While there they assisted in celebrating the golden wedding anniversary of Dr. and Mrs. C. Whitney.

'17, '17. Mr. and Mrs. Vernon L. Phillips (Edna E. Miller) of New

York City are receiving congratulations on the birth of a little daughter on December 2. The baby has been named Elaine Lee.

'19. Miss Harriet Raymond of Picketon, Ohio, spent the Thanksgiving vacation with friends in Westerville.

'93. Professor E. E. Lollar has had to give up his work as teacher in the High School at Spokane, Washington, on account of serious trouble with his eyes. He and Mrs. Lollar (Flora Spear), '92, have come to Auburn, Indiana, for rest and recuperation.

'19, '18. Mr. and Mrs. Ray J. Harmelink (Rena Reyot) who were married at the home of the bride on Thanksgiving Day, spent the Sunday following at the home of Professor Rosselot in Westerville. They will make their home in Canton, Ohio, where Mr. Harmelink is assistant pastor of the United Brethren church.

'17. At seven o'clock on Wednesday evening, November 26, Anthony Wayne Neally was married to Miss Doris Marsh of Marion, Ohio at the bride's home. A week's honeymoon was spent in New York City and vicinity after which Anthony and his wife returned to take up their abode in a cozy little four room suite on Center Street, Willoughby, Ohio, where Mr. Neally is publicity man for the Standard Tire company.

Aged Minister Dies.

Funeral services were held last Thursday afternoon and the body of Rev. H. H. Bovey of Clayton, a minister nearly 90 years old, was laid to rest in Otterbein cemetery. The Bovey family is one of the few in which there are as many as six Otterbein graduates.

In the pioneer days, a minister in the position of Reverend Mr. Bovey had to make supreme sacrifice in order to give his children the benefits of higher education but he managed to do it. It is also a tribute to him that all of his sons, three in number, are ministers. There are three daughters, all Otterbein graduates and two have double diplomas, having graduated in the college of liberal arts and music and art.

Reverend Mr. Bovey was widely known and beloved in the United Brethren church.

Local Resident Dies.

Charles W. Lafever, the father of Miss Anna Dell Lafever who is assistant librarian, died on Saturday morning December 6. Mr. Lafever had been a resident of Westerville about twenty years. He was born June 29, 1843, in Knox county, Ohio, near Mt. Vernon. In 1864 he married Miss Eliza Buckingham and lived in Knox county until 1880 when they moved to a farm on the State Road north about one and one-half miles from Westerville.

Funeral services were held in the United Brethren church Sunday afternoon. Rev. E. E. Burtner was in charge of the services and interment was made at the Otterbein cemetery, Westerville.

RITTER & UTLEY

Up-to-Date Pharmacy
OPTICAL DEPARTMENT
Eyes Examined Free, Eye Glasses and Spectacles all styles.

SATISFACTION GUARANTEED

A Few Suggestions—Eastman Kodaks and Supplies and Parker Fountain Pens, Correspondence Cards and Papeteries, Otterbein Imprint, Ladies' and Gents' Purses, California Perfumes, and Toilet Articles of all description.

OUR PRICES REASONABLE

GIVE US A CALL

Quality Flowers

For Christmas

22 North High Street

Columbus, Ohio

Sweet Peas, Fancy Roses, Violets and Corsages a Specialty.

A nice line of Blooming Plants.

Mr. C. C. Conley is Our Westerville Agent.

Main 9095

Citizen 7012

McKELLAR

FLOWER SHOP

Order Xmas Photos at Once

Your Photo is the only thing your friends cannot buy.

One dozen Photos make 12 appreciated presents.

Have the best

THE OLD RELIABLE

Baker Art Gallery

COLUMBUS, O.

State and High Streets

ARTISTS' SUPPLIES

China, Oil and Water Color Paints, Canvas, Water Color Paper, Brushes, Burnishers, Palette Knives, Gold, Tinting Oil, Perfumes, Candy at

DR. KEEFER'S

Class Game Series.

	Won	Lost	Percentage
Seniors	1	0	1000
Sophs	1	0	1000
Juniors	0	1	000
Freshmen	0	1	000
Preps	0	0	000

COCHRAN HALL NEWS

Rev. M. R. Ballinger visited Mary last Tuesday.

Pauline Daugherty spent Saturday visiting friends here.

Mrs. S. S. Hough of Dayton and Mr. G. C. Kahler of Youngstown visited Josephine Albert during Thanksgiving vacation.

Gladys Yocum, Rhea McConahay and Mary Vance were guests at the Bishop club for Sunday dinner.

Mr. and Mrs. Calvin Steiner of Columbus were the guests of Edna Dellinger on Sunday.

The girls of Cochran Hall will be sorry to see Mary Tinstman move out of the Hall this week.

Dean McFadden was given a dinner party, in honor of her birthday, Monday evening. The girls presented her with a basket of roses as a token of their love.

Those having "pushes" were Mary Chamberlain and Alice Winebrenner, Ruby Somers, Edith Bingham, Ethel Eubanks and Edna Johnson.

Mrs. Crell visited Jessie Wilson last week.

Room 12: Third Floor was the scene of a dinner party Tuesday evening given in honor of Marie Billman Hoff and Dorothy Straw of Columbus.

LOCALS

Florence Dixon was hostess at a dinner party Thursday evening. Covers were laid for members of H. I. club including Misses Beulah Benedict, Bonnie Goodrich, Estella Johnson, Violet Patterson, Sara Wilson and the hostess.

Through the courtesy of President and Mrs. W. G. Clippinger four young men who did not return to their homes on Thanksgiving due to the distance were dinner guests at their home on that day. These were the young men: L. A. Peart, C. M. Staake, R. M. Roberts and R. R. Ehrhart.

Miss Nelle Weaver of Xenia has been the guest of Misses Lois and Marie Sellers.

Mrs. E. W. E. Schear and her brothers Manson Nichols and Leslie Nichols of West Field, Ill., spent Thanksgiving with her sister, Mrs. Harley Brunrey of Piketon.

Miss Nell Mills entertained several guests at dinner on Friday evening of last week. Covers were laid for the Misses Marian Elliott, Helen Moses, Femino Bradford, Ethel Hill, Mable Nichols, Hazel Hyle and Mrs. L. W. Warson.

Sporting Notes.

Gordon Howard of this year's football team has been chosen by the Cleveland News Leader as Guard on the first All-Ohio eleven. Howard played well during the past season and showed up particularly in the home-coming game with Wittenberg.

In picking his all-Ohio team, Goldstein says he has reached his opinion by personal observation and by obtaining the opinion of coaches and officials, persons in the best position to see who's who on the field.

On Monday, Nov. 24, the freshmen gained a point in the contests with the Sophs by winning the two mile race. The average time of both classes was taken, the winners finishing in 18 minutes 39 2-3 seconds while the loser's time was 21 minutes 13 4-33 seconds.

George, a sophomore, took first place by completing the circuit in 12 minutes 53 seconds while Lea of the freshmen was second with 12 minutes 55 seconds. E. and L. Newell took third and fourth places respectively closely followed by Mignery and Love.

Patronize Our Advertisers.

B. W. WELLS Tailor

Corner State and Main Sts.

Does Cleaning and Pressing on

Short Notice.

WILSON

THE GROCER

Sells Candies, Nuts, Fruits and a full line of fine Groceries.

Corner State & College

She Likes Candy You Like Her

Then why not give her a box of good assorted Creams selected from our new stock.

A Fine Christmas Gift. Or if you don't mind she might enjoy it this evening.

Hoffman Drug Co.

The Smartest-Style Men's Clothing for Christmas --

**Hart, Schaffner & Marx and
Fashion Park Hand-Tailored
All-Wool Suits and Overcoats
\$40, \$45, \$50, \$60, \$65**

**And All-Wool Suits and Overcoats that are
Guaranteed Satisfactory, \$30 and \$35**

THE
UNION

What is Christmas Without a Box of Candy

Give HER a fancy box of Chocolates and you will make a hit. A display of nifty boxes now at Williams'. Make your selection NOW—we will deliver it on Xmas Day. Remember, we prepay delivery charges to any place in Ohio.

WILLIAMS'

Both Phones No. 12.

Patronize Tan and Cardinal Advertisers.

You Can Fill Your **WHOLE** Christmas List in "The Big Store"

This institution stands unique in Central Ohio for the assortments it offers you---

For the saving of time and money for those who pick from these enormous selections.

Lazarus service adds a real pleasure to the choosing of Christmas gifts--

And Lazarus quality is recognized and appreciated by those to whom you give, as it has been for sixty-eight busy years.

Buy now--for even in "The Big Store," broken stocks cannot be replenished in time for Christmas. You know the shortage of production and the uncertainty of deliveries.

It is to your advantage to buy **HERE**---and quite as much to your advantage to buy **NOW**!

COLUMBUS

Lazarus